Best Available Copy # AIRFIELD PAVEMENT EVALUATION SPRINGFIELD ANG BASE OHIO PREPARED FOR AIR NATIONAL GUARD BY HQ AFCESA PAVEMENT EVALUATION TEAM CAPT MARK S. BUNCHER, P.E. SMSGT ANTHONY D. MULLINAX TSGT STEVEN H. HUDSON SSGT TIMOTHY O. PATRICK MR JOHN T. CLARK III HQ AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE FLORIDA 32403-6001 PUBLISHED SEPTEMBER 1991 15-10 Accession for NT1: URELI DTIC Tab Unanapouved Justification Availability Availability Availability Dist bracitl A-1 # TABLE OF CONTENTS | | | Page | |---------------|---|------| | EXECUTIVE SUM | MARY | ii | | SECTION I: | INTRODUCTION | 1 | | SECTION II: | BACKGROUND DATA | 4 | | SECTION III: | TEST PROCEDURES | 6 | | SECTION IV: | METHODOLOGY OF ANALYSIS | 7 | | SECTION V: | PAVEMENT ASSESSMENT | 11 | | SECTION VI: | CONCLUSIONS/RECOMMENDATIONS | 16 | | GLOSSARY | | 18 | | CONVERSION FA | CTORS | 20 | | REFERENCES | • | 21 | | DISTRIBUTION. | • | 22 | | APPENDICES | | | | APPENDIX A | A - AIRFIELD LAYOUT | A-1 | | APPENDIX 1 | B - CONSTRUCTION HISTORY | B-1 | | APPENDIX (| C - FIELD TEST/CORE LOCATIONS AND RESULTS | C-1 | | APPENDIX 1 | D - CONDITION SURVEY AND PHOTOS | D-1 | | APPENDIX 1 | E - SUMMARY OF PHYSICAL PROPERTY DATA AND LAB TESTING RESULTS | E-1 | | APPENDIX 1 | F - ALLOWABLE GROSS LOADS AND PCN'S | F-1 | | ADDFNUTY (| - PELATED INFORMATION | G-1 | #### EXECUTIVE SUMMARY A Headquarters Air Force Civil Engineering Support Agency (HQ AFCESA) Pavement Evaluation Team conducted a destructive structural airfield evaluation of Springfield Air National Guard Base, Ohio, during 2-9 April 1991. Field testing included CBR and plate bearing tests in seven pits, 48 cores and 34 Dynamic Cone Penetrometer tests. The base course on both runways tested very weak, especially the top few inches. Water is filtering through the cracked asphalt and weakening the top few inches. Overall pavement strengths were low on all runway flexible features because of this weak layer. alligator cracking on both runways verifies the pavement has been overloaded. The main runway is in POOR condition but is planned for reconstruction late this year, which includes recompacting the base. A serious problem which our lab testing revealed, however, is that the base material is moderately frost susceptible. The strength during a freeze-thaw period will be greatly reduced, even after reconstruction. The secondary runway is in VERY POOR condition and has structurally failed due to the weak base. Only very light aircraft should operate here. The majority of taxiways and the parking apron rate VERY GOOD; however, crack sealing is required to prevent further deteriortion. Wide shrinkage cracks on the asphalt taxiways must be repaired to prevent water from washing away Thin structural cracks on the concrete apron should the base. be routed and sealed to prevent spalling. Repairing these cracks will be even more critical when the 178 TFG converts from A-7s to F-16s in 1993, since the F-16 is very FOD susceptible. The "Runway PCN" which is to be reported in the FLIP chart for Runway 06/24 is 18/F/C/X/T. This will increase once the planned runway reconstruction project is completed in late 1992. #### SECTION I: INTRODUCTION #### A. Scope - 1. A pavement evaluation team from HQ Air Force Civil Engineering Support Agency (AFCESA) conducted a destructive structural airfield evaluation of Springfield Air National Guard Base, Ohio, during 2-9 April 1991. The primary objectives were to: - a. Determine in-place physical properties of the pavement structure for each feature, - b. Compute allowable gross loadings for those features, - c. Rate the surface condition of each feature, and - d. Identify causes for existing or potential pavement distresses and make subsequent recommendations. - 2. This report provides operations and civil engineering functions with airfield pavement strength and condition information that can be used to manage and control an airfield system. Results of pavement evaluation studies can be used to: - a. Determine sizes, types, gear configuration, and gross weights of aircraft that can safely operate from a given airfield feature without damage to the pavements or the aircraft. - b. Develop operations usage patterns for a particular airfield pavement system (for example parking plans, apron usage patterns, traffic flow, etc.). - c. Project or identify major maintenance or repair requirements for an airfield to support present or proposed aircraft missions. When pavement rehabilitations are needed, it can be used to furnish engineering data to aid in the project design. - d. Help air base mission and contingency planning functions with airfield layout and load capacity data. - e. Develop and validate pavement system profile information. - f. Support programming documents that justify major pavement restoration projects. 3. Many detailed appendices are used for ease of reporting the vast amount of information gathered. A description of each appendix is provided below. | chark to province | 201011. | |-------------------|---| | Appendix | Description | | A | <u>Airfield Feature Layout Plan</u> : Graphically depicts the different pavement features and designations of the airfield. | | В | <u>Construction History</u> : Contains an updated construction history for the evaluated features. | | c | Field Test/Core Locations and Results: Shows test pit locations and cross sections. Core locations, thicknesses and portland cement concrete (PCC) flexural strengths are documented on the core plan. Also includes dynamic cone penetrometer (DCP) test results. | | D | Condition Survey and Photo Plan: Rates the surface condition of the airfield features. These ratings are a qualitative assessment based upon visual observations. The scale is the same as used in AFR 93-5. Photos and locations of significant pavement distresses are shown. | | E | Summary of Physical Property Data: Physical properties of each pavement feature evaluated are tabulated in this appendix. Included are feature dimensions, material types, thicknesses of layers, and engineering properties. | | F | Allowable Gross Loads (AGLs) and Pavement Classification Numbers (PCNs): A listing of the allowable magnitude of loads at four pass intensity levels for each aircraft group is shown. PCNs, a standardized method of reporting pavement strength, are also included. | | G | Related Information: Included in this are climatic data, Aircraft Group Indices, Gross Weight Limits for Aircraft Groups, and Pass Intensity Levels | and Pass Intensity Levels. #### B. Pavements Evaluated: The entire active ai field at Springfield ANGB was evaluated except for the civilian apron and a few abandoned taxiways. Page A-1 in Appendix A shows the areas which were evaluated as well as those that were not. SECTION II: BACKGROUND DATA #### A. General Description of Airfield: - 1. The airfield layout and feature designations are presented in Appendix A, page A-1. The type of pavement, asphaltic concrete (AC) or portland cement concrete (PCC), and its thickness are also listed here. Runway, taxiway, and apron designations are shown on page A-2. - 2. Springfield-Beckley Municipal Airport has two runways, a small civilian parking apron, the larger Ohio ANG parking apron and connecting taxiways. Runway 06-24, the primary runway which the 178 TFG's A-7 aircraft use, is 9000-feet by 150-feet. Secondary Runway 15-33 is 5500-feet by 150-feet. There are two arm/dearm areas on Taxiway A. Both parking aprons are located northwest of Runway 06-24. All taxiways are 50-feet wide except for the portions of Taxiways A and B which are northeast of the ANG Apron and are 75-feet wide. All pavement is flexible except for the ANG Apron, both ends of Runway 06-24, both arm/dearm pads, and a 700-foot AC over PCC feature on Runway 06-24. The civilian apron is also AC over PCC. # B. Aircraft Traffic: Primary aircraft using the airfield are the A-7s and light private civilian aircraft. The 178 TFG will convert from A-7s to F-16s by 1993. There is currently no commercial flights, but there is occasional private jets and 727 air-log service. Along with the A-7s, the ANG apron is used 5 to 10 times per year for transient military aircraft such as the C-130, KC-135, and C-141. A C-5 transport was brought in a few years ago and parked on the secondary runway because the ANG Apron did not have enough wing-span clearance. The frequency of these large aircraft varies greatly depending on exercises, etc. #### C. Construction History: The original airfield was built in 1946. The primary runway has been lengthened twice. It was last overlayed in 1967 and the PCC ends were completed in 1980. The arm/dearm pads were built in 1982 and the Parallel Taxiway was last overlayed in 1982. Appendix B presents a complete construction history listed by feature to include project numbers. #### D. Climatic Data: A summary of climatic data is presented in Appendix G. A narrative and climatological chart are provided. This evaluation was performed in the spring with mild temperatures and normal precipitation. The Design Freezing Index (based on the coldest year in 10) at Springfield is 600 which equates to a frost penetration depth of approximately 40 inches, using an average PCC pavement thickness of 12 inches. The Air Freezing Index (based on an average year) is 100 which equates to a frost penetration of about 19 inches from the surface. #### E. <u>Drainage</u>: There were no significant drainage problems apparent after several light rainfalls during the evaluation period.
SECTION III: TEST PROCEDURES #### A. Field Testing - 1. The evaluation team performed in situ plate bearing tests and California Bearing Ratio (CBR) tests in seven test pits located on various features throughout the airfield. In situ moisture contents and soil densities were also measured, and soil samples taken for further lab testing. The seven test pits locations are shown in Appendix C-1. Appendix C-2 shows each test pix cross section. On the cross sections are soil layer classifications and thicknesses, moisture contents at various depths, dry densities for each layer, liquid limits and plasticity indexes for the subgrades, CBR values for each layer in the flexible pits (3 thru 7) and a modulus of subgrade reaction or K-value for the rigid pits (1 and 2). - 2. Field testing included extraction of 48 pavement cores. Core locations are from features throughout the airfield and are shown in Appendix C-3. The cores were sent to Tyndall AFB for analysis and testing. - 3. Dynamic cone penetrometer (DCP) tests were conducted at most core locations to measure the penetration resistance of subsurface soils, which indicates soil strength variations with depth. These resistance values measured through a depth of four feet are then correlated to CBR values. The DCP locations are shown in Appendix C-3. The results are shown in Appendix C-4 and C-5. #### B. <u>Laboratory Testing</u> - 1. Soils were classified in the laboratory in accordance with ASTM's "Standard Test Methods," using the Unified Soil Classification System (USSCS). Three grain size distribution curves are shown in Appendix E-3 for each type of soil obtained in the test pits. Samples were taken for each soil layer encountered and grouped in one of the three grain size distribution charts. Listed below the three soil group distribution charts are the specific gravity, liquid limit, plastic limit, plasticity index, frost group and classification for each layer found in the test pits. - 2. PCC cores were tested for strength by tensile splitting in accordance with ASTM's "Standard Test Methods". The six-inch core tensile splitting strengths were then converted to flexural strengths using an empirical relationship (Reference 3). Flexural strengths are reported on the "Core Location Plan" (Appendix C) and in Appendix E. SECTION IV: METHODOLOGY OF ANALYSIS #### A: Physical Property Data The parameters used for this evaluation in computing AGLs are summarized in the Summary of Physical Property Data Table, Appendix E-1 and E-2. The values presented in this table were selected as the most representative for each feature. All the test pit, coring and DCP results were analyzed along with the construction history to first determine the breakout of features and then to assign representative thickness and strength values. #### B: Determination of Allowable Gross Loads (AGLs) The AGLs were compiled by computer program based on procedures in AFM 88-24 and listed in Appendix F. AGLs were reduced 25% for those features whose condition rating was POOR or worse. The "Related Data" sheet in Appendix G aids in reading the AGL chart in Appendix F. Listed are the different Pass Intensity Levels, Aircraft Group Indicies and Gross Weight Limits for each aircraft group. An example of how this data can be used to determine the AGL for any pass level is shown below. In similar fashion, the life of a pavement feature, or number of passes to failure, can be determined for a given aircraft weight. #### EXAMPLE PROBLEM Assume the main runway has been upgraded as planned and C-141 aircraft are to operate at Springfield for an indefinite time period. Feature A2B is the preliminary parking area chosen for the C-141s. (a) Find the maximum load limit for 5,000 passes of a C-141 on this feature. (b) Assuming an operating weight of 300-kips, how many C-141 passes can be expected on this feature before failure. #### SOLUTION From the AGL table in Appendix F, the allowable gross loads for a C-141 (Group 9) on Feature A2B at Pass Intensity levels I-IV (50,000, 15,000, 3,000, and 500 passes) are 228, 254, 294, and 359-kips respectively. The weights and passes are plotted on semi-log paper as shown in Figure 1. (a) The completed graph indicates the pavement can safety support 5,000 passes of a 280-kip C-141 aircraft. (b) Also using Figure 1, a pavement life of 2500 passes can be expected for a C-141 operating weight of 300-kips. #### C. Payement Classification Number The International Civil Aviation Organization (ICAO) has developed and adopted a standardized method of reporting pavement strength. This procedure is known as the Aircraft Classification Number/Pavement Classification Number (ACN/PCN) method (Reference 4). The ACN is a number that expresses the effect an aircraft will have on a pavement. ACN values are published in References 4 and 5. The PCN is a number that expresses the capability of a pavement to support aircraft. Appendix F provides PCN values for each pavement feature. The reported PCN values are based on the AGL for Group 9 at Pass Intensity Level I (50,000 passes). Just as for AGLs, the PCNs must be based on a particular aircraft group and pass intensity level. The PCN will vary slightly depending on which aircraft group it is based upon; however, the PCNs listed should be sufficient as a guide. Fifty-thousand (50,000) passes were chosen as a standard life of a pavement. Appendix F also includes a brief explanation of the PCN nomenclature. Theoretically, a pavement will support unlimited operations of an aircraft (beyond the standard pavement life) if the PCN is equal to or greater than the ACN. There may be situations when operators have to overload a pavement, i.e., the ACN is greater than the PCN. Pavements can usually support some overload, however, pavement life is reduced. Appendix F contains four charts that will assist the airfield manager or pavements engineer in determining how much pavement life will be reduced by overloading the pavement. An example of how these charts are used is shown below. #### EXAMPLE PROBLEM Assume Runway 06/24 has not been upgraded since this evaluation was performed. A 135-kip C-130 must make 10 passes across the weakest feature of Runway 06/24 for an excerise. How much pavement life is utilized on this weakest feature? #### SOLUTION From Appendix F, Feature R2A has a PCN of 7, which is the lowest PCN value for the Runway 06/24. The full PCN code also indicates Feature R2A is a flexible pavement over a low strength subgrade. The ACN of a 135-kip C-130 on a flexible pavement of low subgrade strength is 24. Therefore, the ACN/PCN ratio is 3.5. Using Chart #2 in Appendix F, 10 percent of the pavement life is utilized for 10 passes of an ACN/PCN ratio of 3.5 on a flexible pavement of low subgrade strength. Chart #1 is the same format as Chart #2, but for rigid pavements. Charts #3 and #4 are also for overloading, but in a different format. For an ACN/PCN ratio of 3.5 on a flexible pavement of low subgrade strength, 100 passes can be made before the pavement fails, per Chart #4. #### SECTION V: PAVEMENT ASSESSMENT #### A. Overall Visual Assessment A visual survey was conducted on all the airfield pavements to rate the surface condition for each feature. Appendix D-1, Condition Survey, shows the condition rating for each feature on an airfield map. Appendix E also lists these ratings in tabular form. These observations are not a detailed pavement condition index (PCI) as outlined in AFR 93-5 (Reference 6), however, the rating scale is the same. The ratings are based on random counts of major distresses combined with engineering judgment, with AFR 93-5 used as a guide. The visual survey could be called a "cursory PCI." Pavement condition ratings range from EXCELLENT (like new) to FAILED (unsafe for aircraft operations). They are a qualitative assessment of the pavement surface and should not be confused with the structural capacity of a pavement. For example, a pavement surface may rate EXCELLENT but have underlying pavement or soil conditions that could result in pavement failure under the applied load of a given aircraft. On the other hand, a pavement may be structurally sound but the surface condition may be hazardous for aircraft traffic (i.e. FOD). Identifying the type and severity of distresses can help provide an understanding of the pavement's response to current loads and for projecting its ability to handle future loads. Pavement conditions at Springfield ANGB range from VERY POOR to EXCELLENT. Photos were taken and are shown in Appendix D. They are referenced below. #### 1. Runway 06-24 Both PCC ends (Features R1A and R7A) were constructed in 1980 and are still in EXCELLENT condition. The neoprene compression seals are working well. The remainder of the AC runway features rate VERY POOR TO GOOD. These are planned for reconstruction later this year. Photos 1 through 10 show the major distresses of Runway 06-24. The two primary distresses are alligator cracking primarily in the traffic lanes, and evenly spaced transverse shrinkage cracking across the entire width. The longitudinal alligator cracking pattern that is present along most of the centerline is shown in photos 1 and 7. Maintenance crews have poured sealant in some of these crumbling AC areas to prevent the AC from "blowing out" any further (photo 3). Alligator cracking has also developed along transverse shrinkage cracks such as shown in photos 8 and 9, where infiltrating water has weakened the base material. Photo 6 shows a longitudinal crack that has developed the same alligator crack pattern from a weakened base. The transverse shrinkage cracks are as wide as one-inch. Photos 5 and 10 show these wide cracks. Another less significant distress is the surface deterioration where paint markings have been placed (photo 2). The difference in thermal expansion of the paint and the AC causes tension stress at the interface, and thus the deterioration. Feature R5C has PCC directly
below the AC, and the joints are beginning to reflect. This feature rates FAIR. There are some significant cases of shoving where a severe transverse crack in the PCC is breaking up and shoving the AC, causing a raised lip at the surface (photo 4). Feature R4C is the worst portion of the runway and rates VERY POOR in condition. The distresses (alligator and shrinkage cracking) are the same as within Features R2A and R3C, just more severe. Features R2A and R3C rate POOR. The intersection of both runways is in slightly worse condition, possibly due to aircraft turning here. #### 2. Runway 15/33 All of Runway 15/33 rates VERY POOR with both block cracking (caused from the AC aging) and alligator cracking present throughout the length of the runway. The AC has oxidized and become very brittle with age. While the block cracking is consistent throughout the entire width, the alligator cracking, caused from fatique, is apparent only in the traffic lanes. This combination of block and alligator cracking is shown in photos 11, 12, and 13. Photos 12 and 13 were taken in the area where a C-5 was parked several years ago and caused severe depressions as it pulled away loaded. These depressions have since rebounded and were hardly apparent, except for the higher severity alligator or fatique cracking present in the area. The surface condition and field tests indicate this runway is all the same construction. #### 3. ANG Apron The ANG Apron consists of similar Features A1B and A2B, which is a 150-foot wide extension of A1B. Both rate VERY GOOD and are six-inch PCC overlays unbonded (one-inch of AC) to the original 12-inch (A1B) or 10-inch (A2B) PCC. Photo 16 shows test pit #1 and the six-inch and 12-inch PCC layers. Structural distresses such as corner breaks and transverse cracks are most common at the throat, where all traffic must pass (photos 14 and 15). These low severity cracks should be routed and sealed soon before spalling occurs. Some transverse cracks are propagating to adjacent slabs. #### 4. Taxiways 1 Taxiway G leading into the ANG Apron rates VERY GOOD with low severity transverse shrinkage cracks (photo 17) and very thin paving lane cracks. The transverse cracks are greater than 1/4-inch wide and thus should be routed and sealed. The paving lane cracks are less than a 1/4-inch wide. However, sealing them now will greatly slow down their deterioration and water infiltrating into the base. The PCC arm/dearm pads rate EXCELLENT with only low severity joint seal damage and hairline surface cracking. The sealant is pulling away from the PCC and is missing in areas on the north pad. The hairline cracks are only visible when the pavement is wet (photo 13) and were probably caused from the PCC curing too fast. Taxiways A, B, C, and F rate VERY GOOD and are most often used by the ANG. The other taxiways are rarely used. Taxiway A has had its low severity paving lane cracks sealed which will greatly deter them from getting worse (photo 25). Very fine transverse cracks which are only apparent when the AC is damp are shown in two areas in photos 21 and 22. These were caused from either laying the AC down too hot and causing it to stick to the screed or rolling the AC when it was too hot. Rolling the AC does not completely take these cracks out. Taxiways B has low severity paving lane cracks and transverse shrinkage cracks which should be routed and sealed soon (photo 24). Taxiway C has only low severity transverse shrinkage cracks (photo 23) that should be repaired quickly. Taxiway F has only medium severity transverse cracks regularly spaced every 50-feet which are up to 1/2-inch wide (photo 19). They must be routed and sealed soon. Test Pit #7 was located in Taxiway A adjacent to the Civilian Apron. PCC was found directly under the AC in half the pit. The pit was excavated right at the transition where the old PCC apron met the flexible taxiway. Taxiway A had been widened to include a portion of this AC over PCC feature. Photo 20 shows the test pit and transition joint. Taxiways D, E, and H rate FAIR, suffer from heavy block cracking and are rarely used. They have transverse shrinkage cracks which are depressed from base failure or washout. Some utility cuts are also low. #### B. Field Tests - 1. Both runways had very weak bases. Test pits #5 and #6 on Runway 15/33 had CBR values of 4 and 13 respectively. Test pits #3 and #4 on Runway 06/24 had CBR values of 19 and 13 respectively. With only 3.5 to 6 inches of AC on these flexible runway features, this weak base layer controls structurally and is the cause for the low AGLs and PCNs. final representative CBR values selected for the bases were 30 for Runway 06/24 and 20 for Runway 15/33. They were increased due to the DCP tests which show the CBR values to only be very low for the top few inches of base, and then they steadily increase. The CBR tests performed in the test pits were all done at the top of the base layer where it is weakest. The DCP CBR values only match the actual CBR tests at the first few inches of base. All four test pits were located where the pavement was badly cracked and water undoubtedly has infiltrated and weakened the top of the base. - 2. A macadam base was found in both core holes in Feature R4C. It was six inches thick. This feature rated VERY POOR and had more alligator cracking than the rest of the runway. It is possible the macadem is less stable than the other base and is the reason for the worse condition. Removing the macadam should be considered during the runway rehab project, since the plan calls for the base to be recompacted. It is also possible to blend the pulverized AC into the existing macadam and make it more stable. #### C. <u>Laboratory Tests</u> - 1. Lab testing revealed all base course material was frost susceptible and grouped as F2. The six Frost Groupings are S1, S2, F1, F2, F3, and F4 with F4 being the worse. When evaluating for freeze-thaw conditions, a CBR value of 6.5 is given to F2 soil. This obviously makes all flexible features very weak during the freeze-thaw cycle and is explained more in Section V.4. The base material was actually a high F2, meaning it is closer to a F-3 than a F-1. All subgrade samples were grouped as a F-3 or F-4. Appendix E-3 shows each sample's frost grouping. - 2. The subgrade samples shown as Soils Group "B" on Appendix E-3 classify as a lean clay. The base courses shown as Soils Groups "A" and "C" predominately classify as a silty sand. #### D. Summary of Allowable Gross Loads The AGLs are listed in Appendix F for each feature. The Related Data Table in Appendix G is needed to read and understand the AGL table. It describes the different Aircraft Group Indices and Pass Intensity Levels. An "A" on the AGL table indicates the AGL is below the lowest possible gross weight of any aircraft in that group. The "+" on the AGL table indicates the AGL is higher than the maximum weight of any aircraft in that group. 2. Pass Intensity Levels 5 and 6 on the AGL chart are used to show the reduced AGLs during the freeze-thaw period. The number of passes are the same as Pass Intensity Levels 1 and 2, but during the freeze-thaw period. As the AGL chart indicates for Pass Intensity Levels V and VI, most of the flexible features are structurally inadequate for even the lightest aircraft during the freeze-thaw period. This is due to the base being assigned a CBR value of 6.5 because it was grouped as a F2. SECTION VI: CONCLUSIONS/RECOMMENDATIONS #### A. General Comments 1. A major project is planned for the AC portion of Runway 06/24 which includes milling all the AC, recompacting the base, using the milled AC as a new base and overlaying with 4-inches of new AC. This design should work well except that it does not resolve the problem of a frost susceptible base. The current design will increase the strength during the freeze-thaw period, but not to the degree needed. Calculations were performed to see how many F-16 passes could be obtained with the current design of 4 inches of AC over 5 inches of pulverized AC over a frost susceptible base. Four cases are summarized below: | Load | Base Frost | Base | Allowable | |--------|------------|------|---------------| | (Kips) | Grouping | CBR | <u>Passes</u> | | 35 | F2 | 6.5 | 540 | | 30 | F2 | 6.5 | 980 | | 35 | F1 | 9.0 | 4 500 | | 30 | FJ. | 9.0 | 2140 | In all cases, the weak 9-inch thick base controlled over the weaker subgrade, which had a CBR of 3.5 assigned since it is grouped as a F3 or F4. Because the base is a high F2, the last two cases should not be considered. - 2.. The design for the planned runway project assumes a subgrade CBR of 6, which is the value we obtained thru field tests. The design, using FAA guidelines, called for 25 inches of cover over the subgrade. This was checked using Air Force design guides and matched. - 3. The same design does not mention the macadam base material in feature R4C. Replacing this material or blending in the pulverized AC should be considered to increase its stability. At the very least, the contractor should be made aware of its presence. - 4. The top few inches of base on both runways is very weak, as reflected by the CBR tests performed at the top of the base and the DCP tests conducted thru the base. The strength increases several inches into the base. Infiltrating water through the cracked pavement has surely weakened the base. Section V.B discusses the results further. Recompacting the base as planned with the upcoming project is definitely needed, but does not address the freeze-thaw problem. #### Specific Conclusions/Recommendations - 1. The cracks in the ANG Apron should be routed and sealed. The PCC will spall if left unattended. - 2. The transverse shrinkage cracks in Taxiways A, B, C, G, and F should be routed and sealed ASAP. Backer rod will be required if the crack is wider than 3/4-inch. The AFCESA Asphalt Crack Repair Field Manual will be sent to the 178 TFG/DE and should be
helpful. - 3. Paving lane cracks in Taxiway B and Taxiway G are less than an 1/8-inch wide. Sealing them now, just as Taxiway A was done, will greatly deter the cracks from getting worse. - 4. Seal the few joints in the north Arm/Dearm Pad that have no sealant. This feature (T12A) will require joint resealing in a few years. #### **GLOSSARY** Allowable Gross Load (AGL) - The maximum aircraft load that can be supported by a pavement feature for a particular number of passes. Base or Subbase Courses - Natural or processed materials placed on the subgrade beneath the pavement. <u>Compacted Subgrade</u> - The upper part of the subgrade, which is compacted to a density greater than the portion of the subgrade below. <u>Feature</u> - A unique portion of the airfield pavement distinguished by traffic area, pavement type, pavement surface thickness and strength, soil layer thicknesses and strengths, construction period, and surface condition. Frost Evaluation - Pavement evaluation during the frost-melting period, when the pavement load-carrying capacity will be reduced unless protection has been provided against detrimental frost action in underlying soils. Pass Intensity Levels V and VI are used with reduced subgrade strengths to determine the maximum allowable loads during the frost-melt period. <u>Pass</u> - On a runway, the movement of an aircraft over an imaginary line 500 feet down from the approach end. On a taxiway, the movement of an aircraft over an imaginary line connecting an apron with the runway. AFR 93-5, Chapter 2. <u>Pass Intensity Levels (PIL)</u> - Specific repetitions of aircraft over a pavement feature, regardless of time, that are dependent on aircraft design category. AFR 93-5, Chapter 2. <u>Pavement Condition Index (PCI)</u> - A numerical indicator between 0 and 100 that reflects the surface operational condition of the pavement. AFR 93-5, Chapter 3. <u>Primary Pavements</u> - Those features that are absolutely necessary for mission aircraft operations. AFR 93-5, Chapter 4. <u>Subgrade</u> - The natural soil in-place, or fill material, upon which a pavement, base, or subbase course is constructed. Type A Traffic Areas - Type A Traffic Areas are those pavement facilities that receive the channelized traffic and full design weight of the aircraft. AFM 88-6, Chapter 1. Type B Traffic Areas - Type B Traffic Areas are considered to be those areas where traffic is more nearly uniform over the full width of the pavement facility, but which receive the full design weight of the aircraft. AFM 88-6, Chapter 1. Type C Traffic Areas - Type C Traffic Areas are considered to be those on which the volume of traffic is low or the applied weight of the operating aircraft is less than the design weight. AFM 88-6, Chapter 1. # PAVEMENT CONDITION EVALUATION TERMINOLOGY | CONDITION RATING | DEFINITION | |------------------|---| | EXCELLENT | PAVEMENT HAS MINOR OR NO DISTRESS AND WILL REQUIRE ONLY ROUTINE MAINTENANCE. | | VERY GOOD | PAVEMENT HAS SCATTERED LOW SEVERITY DISTRESSES WHICH SHOULD NEED ONLY ROUTINE MAINTENANCE. | | GOOD | PAVEMENT HAS A COMBINATION OF GENERALLY LOW AND MEDIUM SEVERITY DISTRESSES. MAINTENANCE AND REPAIR NEEDS SHOULD BE ROUTINE TO MAJOR IN THE NEAR-TERM. | | FAIR | PAVEMENT HAS LOW, MEDIUM, AND HIGH SEVERITY DISTRESSES WHICH PROBABLY CAUSE SOME OPERATIONAL PROBLEMS. MAINTENANCE AND REPAIR NEEDS SHOULD RANGE FROM ROUTINE TO RECONSTRUCTION IN THE NEAR-TERM. | | POOR | PAVEMENT HAS PREDOMINANTLY MEDIUM AND HIGH SEVERITY DISTRESSES CAUSING CONSIDERABLE MAINTENANCE AND OPERATIONAL PROBLEMS. NEAR-TERM MAINTENANCE AND REPAIR NEEDS WILL BE INTENSIVE. | | VERY POOR | PAVEMENT HAS MAINLY HIGH SEVERITY DISTRESSES WHICH CAUSE OPERATIONAL RESTRICTIONS. REPAIR NEEDS ARE IMMEDIATE. | | FAILED | PAVEMENT DETERIORATION HAS PROGRESSED TO THE POINT THAT SAFE AIRCRAFT OPERATIONS ARE NO LONGER POSSIBLE. COMPLETE RECONSTRUCTION IS REQUIRED. | #### CONVERSION FACTORS # BRITISH TO INTERNATIONAL SYSTEMS (SI) OF UNITS British units of measurements are used in this report and can be converted to SI (Metric) units as follows: | TO CONVERT | TO | MULTIPLY BY | |---|---|---| | LENGTH inch (in) inch (in) foot (ft) yard (yd) mile (mi) | millimetre (mm) metre (m) metre (m) metre (m) kilometre (km) | 25.400
0.0254
0.305
0.915
1.609 | | AREA square inch (in ²) square inch (in ²) square foot (ft ²) square yard (yd ²) square mile (mi ²) acres | square millimetre (mm ²) square metre (m ²) square metre (m ²) square metre (m ²) square kilometres (km ²) square kilometres (km ²) | 645.2
0.0006452
0.093
0.8361
2.59
0.004046 | | <u>VOLUME</u>
cubic inch (in ³)
cubic foot (ft ³)
cubic yard (yd ³) | cubic millimetre (mm ³) cubic metre (m ³) cubic metre (m ³) | 16487.0
0.028
0.7646 | | MASS
pound (1b) | kilogram (kg) | 0.454 | | FORCE pound (lb f) kip (1000 lb f) | newton (n)
kilogram (kg) | 4.448
453.6 | | STRESS pound per square inch (psi) | n kilo Pascals (kPa) | 6.895 | | MODULUS OF SUBGRADE I pounds per square inch (psi/in) | ch kilo Pascals per | 0.2715 | | <u>DEGREES</u>
degrees Fahrenheit(OF
(FO-32) | F)
degrees Celsius (^O C) | 5/9 | | <pre>DENSITY pounds per cubic foot (pounds mass)</pre> | kilogram per cubic
meter (kg/m³) | 16.052 | #### REFERENCES 1. AFM 89-3, Materials Testing, August 1987 . . . - 2. AFR 93-13, Airfield Pavement Evaluation Program, Febuary 1990 - 3. Hammitt, G. M. III, <u>Concrete Strength Relationships</u>, <u>Research Paper</u>, Texas A&M University, College Station, Texas, <u>December 1971</u> - 4. FAA Advisory Circular 150/5335-5, Standardized Method of Reporting Airport Pavement Strength PCN, 15 June 1983 - 5. <u>Airfield Pavement Design and Evaluation Curves</u>, Air Force Engineering and Services Center, Tyndall AFB FL, January 1991 - 6. AFR 93-5, Procedure for US Army and US Air Force Airfield Pavement Condition Survey, July 1989 # DISTRIBUTION | | Copies | |--|--------| | 178 TFG/DE
Springfield Beckley MAP
Springfield OH 45501-1780 | 6 | | NGB/DEE
Andrews AFB MD 20331 | 4 | | ANG/CETSC P O Box 6010 Minot ND 58702 | 2 | | USAE-CEMRD-ED-CT
Attn: Terry Sherman
12565 West Center Rd
Omaha, NE 68144-3869 | 7 | | HQ SAC/DE
Offutt AFB NE 68113-5000 | 2 | | HQ MAC/DE
Scott AFB IL 62225-5001 | 2 | | HQ AFLC/DE
Wright-Patterson AFB OH 45433-5000 | 1 | | AFIT/DEE
Wright-Patterson AFB OH 45433-5000 | 1 | | DMA Aerospace Center
Attn: DMAAC/MCBSL
3200 South Second Street
St Louis AFS MO 63118 | 2 | | NAVFAC Division
Attn: 04Bl
200 Stovall Street
Alexandria VA 22332 | 1 | | WESGP
3909 Halls Ferry Road
Vicksburg MS 39180-6199 | 2 | | CRREL-EG 72 Lyme Road Hanover NH 03755-1290 | 2 | | CERL-FOM P.O. Box 4005 Champaign IL 61820-1305 | 2 | |--|----| | HQ AFESC/TIC Tyndall AFB, FL 32403-6001 | 1 | | - | | | Defense Technical Information Attn: DTIC-FDAC | 2 | | Cameron Station | | | Alexandria VA 22304-6145 | | | HQ AFESC/DEMP | 15 | | Tvndall AFB FL 32403-6001 | | #### LEGEND P 2 A FEATURE DESIGNATION (SEE NOTE 1) 13 PCC PAVENENT THICKNESS IN INCHES & TYPE #### IMPE OF FEATURE R -- RUNWAY T -- TAXMAY A -- APRON O -- OVERRUN #### IMPL TRAFFIC AREA_(SEE NOTE 2) A - A TYPE TRAFFIC B - B TYPE TRAFFIC C - C TYPE TRAFFIC - - CHANGE IN FEATURE DESIGNATION AC ASPHULTIC CONCRETE PCC POHTLAND CEMENT CONCRETE NOT EVALUATED #### NOTES - 1 FEATURE DESIGNATION DENOTES TYPE OF FEATURE, NUMBER OF FEATURE FOR GIVEN FEATURE TYPE AND TYPE TRAFFIC AREA. 2. TRAFFIC AREA DESIGNATIONS ARE BASED ON AFM 88-6, CHAP 1, 3. FEATURE DESIGNATIONS DO NOT CORRESPOND WITH THOSE FROM PREMIOUS REPORTS AND DRAWINGS. UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # AIRFIELD LAYOUT PLAN SPRINGFIELD AIR NATIONAL GUARD BASE, OHIO | | BUNCHER | AUGUST 1991 | APPENDIX A | |-----|---------|------------------|--------------| | A-1 | MESSINA | SCALE
GRAPHIC | SHEET 1 OF 2 | LEGEND PRIMARY PAVEMENTS UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # AIRFIELD DESIGNATIONS & PRIMARY PAVEMENTS SPRINGFIELD AIR NATIONAL GUARD BASE, OHIO | | SI IMMOTILED IT | | | |-----|------------------|---------|--------------| | | BUNCHER | | APPENDIX A | | A-2 | ORANN
MESSINA | GRAPHIC | SHEET 2 OF 2 | #### CONSTRUCTION NISTORY #### SPRINGFIELD ANG BASE OH. | FEATURE DESCRIPTION | | APPROXIMATE CONSTRUCTION PERIOD | TYPE & THICKNESS IN INCHES | REMARKS | |---------------------
--|---------------------------------|----------------------------|--| | R01A | RUNWAY-06 STA 0+00
TO 7+00 | 1985 | 12 PCC | COE RECONSTRUCTION AND PROJ 33-85-R-0001 REMOVE AND REPLACE WITH 11"BC and 12" PCC | | RO2A | RUNWAY-06 STA 7+00 | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | TO 17+00 | 1954 | 2 AC | PROJ. 78-08-01 OVERLAY 75' KEEL | | R03C | RNWY 06-24 STA 17+00 | 1947 | 3 ACC | USCOE ORIGINAL RECONSTRUCTION | | | TO 47+00 | 1954 | S VC | PROJ 78-08-01 OVERLAY 75' KEEL | | 104C | RNWY 06-24 STA 47+00 | 1954 | 3 AC | USCOE ORIGINAL CONSTRUCTION PROJ. 78-08-01 | | | TO 58+00 | UNK | S VC | UNK | | 105C | RNWY 24 STA 58+00 | 1954 | 10 PCC | USCOE ORIGINAL CONSTRUCTION PROJ. 78-08-01 | | | TO 65+00 | 1958 | | USCOE PROJ.AW 86-04-01 ADD 300 PCC OVERRUA | | | | UNK | 4 AC | UNK | | R06A | RNWY 24 STA 65+00 | 1962 | 3 AC | 600' RW EXT. COE AW-86-04-02 | | | TO 71+00 | unk | 3 AC | UNK | | 107A | RNWY 24 STA 71+00 | 1962 | 10 PCC | 400' RW EXT. COE AW 86-04-02 | | | TO 75+00 | 1985 | 12 PCC | OHIO ANG PROJ 33-85-R-0001 REMOVE EXISTING | | | | | | PCC REPLACE WITH 11" BASE 12" PCC. | | A80 | RNWY 15 STA 0+00
TO STA 10+00 | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | 109C | RNWY 15-33 STA 10+00
TO 45+50 | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | 10A | RNWY 33 STA 45+50
TO 56+00 | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | 01A | RNWY 06 ACCESS | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | | 1954 | 2 AC | PROJ. 78-08-01 OVERLAY 25' KEEL | | | | 1982 | 6 AC | 3" LEVELING COURSE WITH 3" SURFACE COURSE | | 02A | SW ARM/DEARM AREA | 1982 | 9 PCC | REMOVE EXISTING PAVEMENT RECOMPACT AND INSTALL NEW PCC | | 03C | RHWY 15 ACCESS | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | | UNK | 2 AC | UNKNOWN | | 04A | PARALLEL TXWY | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | | 1954 | 2 AC | PROJ. 78-08-01 OVERLAY 25' KEEL | | | | 1982 | 6 AC | 3" LEVELING COURSE WITH 3" SURFACE COURSE | | 05C | TAXIWAY ACCESS AT | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | RUNWAY INTERSECTION | 1954 | 2 AC | PROJ. 78-08-01 OVERLAY 25' KEEL | | 06C | APRON ACCESS TXWY | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | | | UNK | 1 AC | UNKNOWN CONTRACT | | 07A | ANG APRON ACCESS | 1954 | 3 AC | COE ORIGINAL CONSTRUCTION PROJ 78-08-01 | | | NA THE NAME OF THE PARTY | 1982 | 3 AC | OVERLAY ASSUMED AS PART OF 82' OVERLAY PRO | | 08A | APRON ACCESS FROM | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | JUN | RNWY 06-24 | 1982 | 5 AC | OVERLAY ASSUMED AS PART OF 82' OVERLAY PRO | | 090 | RNWY ACCESS TXWY | 1947 | 3 AC | COE ORIGINAL CONSTRUCTION | | 3,4 | HART NOCCO ING! | UNK | 1 AC | POSSIBLY 1954 RNWY EXTENTION PROJ 78-08-04 | | | | | | | | 10A | PARALLEL TXWY | 1954 | 3 AC | COE ORIGINAL CONSTRUCTION PROJ 78-08-01 | | T11C | RUNWAY ACCESS | 1954 | 3 AC | COE ORIGINAL CONSTRUCTION PROJ 78-08-01 | |------|----------------|------|--------|--| | | | UNK | 6 AC | 3" LEVELING COURSE WITH 3" SURFACE COURSE | | T12A | RNWY 24 ACCESS | 1962 | 10 PCC | COE ORIGINAL CONSTRUCTION PROJ AW-86-04-02 | | | | 1985 | 12 PCC | PROJ 33-85-R-0001 REMOVE/REPLACE WITH 12 PCC | | A018 | ANG APRON | 1954 | 12 PCC | COE PROJ 78-08-01 CONST. 830' x 300' APRON | | | | 1976 | 6 PCC | ANG PROJ. 74-21 1" AC BOND BREAKER OVERLAY | | | | | | WITH 6"PCC. | | A02B | ANG APRON | 1958 | 10 PCC | COE AW 86-04-01 155'x 830' APRON EXPANSION | | | | 1976 | 6 PCC | ANG PROJ. 74-21 1" AC BOND BREAKER OVERLAY | | | | | | WITH 6" PCC. | LEGEND 1 TEST PIT LOCATION AND NUMBER UNITED STATES AIR FORCE CIML ENGINEERING SUPPORT AGE TYNDALL AIR FORCE BASE, FLORI # TEST PIT LOCATIONS SPRINGFIELD AIR NATIONAL GUARD BASE, O | | BUNCHER | AUGUST 1991 | APPENDIX | |-----|------------------|-------------|----------| | C-1 | DRAIN
MESSINA | GRAPHIC | SHEET ! | A 1 B | | | | TES | r Pi | T_1_ | | | | |--------------|----------------|---------|------|--------|-------|-----|-------|----------| | DEPTH | MATE | PINL. | ω | 70 | CE | 55 | LL/PI | К | | (în) | | CLASSIF | (%) | (p:r/) | *COMP | OMC | (%) | (psi/ln) | | 6.0
7.0 | | AC | | | | | | | | | | PCC | | | | | | | | 19.0 | <i>*******</i> | CL-ML | | 129.5 | | | 21 1/ | 120 | | 24.0 | | | 10.3 | | | | 6.2 | | | 3 6.0 | | | 12.3 | | | | | | | 48.0 | | | 12.6 | | | | | | | 60.0 | | | 13.3 | | | | | | COMMENTS: 1 INCH BOND BREAKER BETWEEN AC AND PCC. R 5 C | DEPTH | MATE | ERIAL . | ω | γd | CE : | 55 | LL/PI | | |------------------|---------|----------|------|-------|-------|-----|-------|--------------| | (in) | SYMBOL | CLASSIF. | (*) | (pcf) | *COMP | OMC | (%) | (psi/ir | | 3.5 | ardear | AC | | | | | | - | | 7.4 | 1 1 1 | PCC | | _ | | | | | | 7.0 | | GM | 7.5 | 136.7 | | | NP | 250 | | 23.0 >
24.0 > | A A A A | | 9.2 | | | | 34.2/ | | | 24.0 | | CL. | 3.2 | | | | 16.7 | | | 36.ŭ | | | 13.6 | | | | | | | 48.0 | | | 13.6 | | | | | | | 60.0 | | CL | 22.8 | | | | 41.4/ | | R 8 A | DEPTH | MATE | RIAL | N. | 70 | CE. | 55 | LL/PI | CBR | |-------------|---------|----------|------|-------|-------|-----|---------------|-----| | (in) | | CLASSIF. | (%) | (pcf) | жсомР | OMC | (X) | Con | | 3.5 | | | | | | | | | | 8.0
12.5 | | SM | | 132.3 | | | NP | 4 | | 17.0 | | SM | 103 | 133.8 | | | NP | 30 | | 21.0 | | SM | 10.3 | 136.9 | | | NP | 18 | | 25.0 | | CL | 10.3 | 122.0 | | | 32.7/
12.5 | 5 | | 36.0 | | | 14.9 | | | | | | | 48.0 | | | 17.1 | | | | | | | 60.0 | | | 12.2 | | | | | | R 10 A | DEPTH | MATE | RIAL | ω | ηd | CE | 55 | LL/PI | C8R | |----------------------|-------|----------|------|-------|--------------|-----|---------------|-----| | (in) | | CLASSIF. | (%) | (pcf) | ≭COMP | OMC | (%) | CON | | 4,0 | 98698 | AC | | | | | | | | | | SM | 6.6 | 139.0 | | | NP | 13 | | 12.5 | | ŞM | | | | | NP | 13 | | 21.0
24.0
26.0 | | _50. | 14.2 | | | | NP | 13 | | 26.0 | | CL. | | 121.3 | | | 40.4/
20.4 | 1 | | 36.0 | | | 13.6 | | | | | | | 48,0 | | | 14.7 | | | | | | | 60.0 | | | 15.5 | | | | | | COMME TEST SG 36.0 (in) 8.5 14.0 23.0 DEPTH (in) > 12.0 19.0 24.0 27.0 36.0 48.0 60.0 R 3 C | | | | 1F2 | T PI | 1 3 | | | | |--------------|------|---------|------------|-------|-------|-------------|---------------|-----| | DEPTH | MATE | RIAL. | ω | γd | CE | 55 | Ц/РІ | | | (In) | | CLASSIF | (%) | (pcf) | *COMP | OMC | (%) | CBR | | 5.0 | | AC | | | | | | | | 12.0 | | SM | 6.2
7.6 | 134.0 | | | NP | 19 | | 19.0
24.0 | | SW-SM | 14.8 | 114,1 | | | NP | 9 | | 27.0
36.0 | | CL | 17.2 | 113.1 | | | 46.3/
25.5 | 6 | | 48 0 | | | 14.9 | | | | | | | 60.0 | | | 25 2 | | | | | | R 3 C | | | | TES | T PI | T 4 | | | | |----------------------|------|---------|------|-------|-------|-----|---------------|------| | ОЕРТН | MATE | RIAL. | ü | γd | CE | 55 | LL/PI | CBR | | (iŋ) | | CLASSIF | (%) | (pcf) | *COMP | OMC | (%) | CDIX | | 6.0 | | AC | | | | | | | | 12.0
15.0 | | SM | 10.2 | 138.2 | | | NP | 13 | | | | SM | | 136.2 | | | NP | 27 | | 21.0
24.0
27.0 | HH | SP-SM | 13.2 | 130.1 | | | NP | 9 | | 36.0 | | CL | 13,3 | 132.2 | | | 28.2/
17.6 | 4 | | 4 8.0 | | | 13.4 | | | | | | | 60.0 | | | 12.8 | | | | | | T 4 C | HTT30 | MATE | RIAL | 3 | 70 | CE | 55 | LL/P1 | CSR | |-------|--------|----------|------|-------|-------|-----|-------|------| | (in) | SYMBOL | CLASSIF. | (%) | (pcf) | %COMP | ОМС | (%) | Can | | 8.5 | | AC | | | | | | | | 0.0 | | SM | | 132.1 | | | NP | 100+ | | 14.0 | | | 13.5 | } | | | | | | 23.0 | | | 8.8 | 138.8 | | | | | | 23.0 | | | 11.8 | 120.2 | | | | 21 | | | | SNI | | 1 | [[| | | | | 36.0 | | | | | | | | | | | | CL | | | | | | | | | | | | | 1 | | | | | | | Ī | | | | | | | | | | 1 | | | | | | | | | | j | | | | | | | TEST OF SUBGRADE NOT PRFORMED DUE TO RAIN SG IS THE SAME AS TEST PG 4 AND 5. UNIFIED SOIL CLASSIFICATION SP POORLY GRADED SAND SW-SM WELL-GRADED SILTY SAND SP-SM POORLY GRADED SILTY SAND
SILTY SAND C-2 LEAN CLAY (LOW TO MEDIUM PLASTIC CL-ML SILTY CLAY (LOW TO MEDIUM PLASTIC UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AC TYNDALL AIR FORCE BASE, FLC TEST PIT CROSS SECTI SPRINGFIELD AIR NATIONAL GUARD BASE, | HOMEDIR | DATE | DRAWING NO | |---------|-------------|------------| | BUNCHER | AUGUST 1991 | APPEND | | RAIM | SCALE | | | MESSINA | NONE | SHEET (| 55 OMC LL/PI **(X)** NP NP C8R 13 13 13 55 OMC LL/PI NP 34.2/ 41.47 (π) (psi/in) 250 15 GRAPHIC SCALE IN METERS BUNCHER C-3 MESSINA AUGUST 1991 GRAPHIC APPE SHEET ### LEGEND AC - ASPHALTIC CONCRETE PCC - PORTLAND CEMENT CONCRETE DCP - DYNAMIC CONF PENETROMETEN SAT - SMALL APERTURE TEST CBR - CALIFORNIA BEARING RATIO #### NOTE : 1 MAYIMUM CONE PENETRATION IS 50 INCHES BELOW PAVEMENT SURFACE UNITED STATES AIR FORCE CIML ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # CORE HOLE / TEST LOCATION CROSS SECTIONS | | | APPENDIX C | |---------|------|--------------| | MESSINA | NONE | SHEET 4 OF 5 | #### LEGEND AC - ASPHALTIC CONCRETE PCC - PORTLAND GENERIT CONCRETE DCP - BHANIC CONE PENETRODETER SAT - SMALL APERTURE TEST CBR - CALIFORNIA BEARING RATIO #### NOTE . 1. MAXIMUM CONE PENETRATION IS SO INCHES BELOW PAYEMENT SURFACE UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA CROSS SECTIONS | | | | APPENDIX C | |------|---------|-------|--------------| | C 5 | | SCALE | | | 10-5 | MESSINA | NONE | SHEET 5 OF 5 | | | | | | UNITED STATES AIR FORCE CIML ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA ## CONDITION SURVEY | | EHOMEEN
BUNCHER | AUGUST 1991 | APPENDIX D | |-----|--------------------|-------------|--------------| | D-1 | ORAMN
MESSINA | GRAPHIC | SHEET 1 OF / | #### LEGEND 25 PHOTOGRAPH LOCATION, DIRECTION AND NUMBER UNITED STATES AIR FORCE CINIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # PHOTOGRAPH LOCATIONS | ENONEER
BUNCHER | | APPENDIX D | |--------------------|------------------|--------------| | ORANN
MESSINA | SCALE
GRAPHIC | SHEET 2 OF 7 | PHOTO 1 : ALLIGATOR CRACKING ON CENTERLINE OF RUNWAY 06/24 (TYPICAL). PHOTO 2 : AC SURFACE DETERIORATION WHERE PAINT MARKINGS RUNWAY 06/24). PHOTO 4: UNDERLYING PCC CRACK OF JOINT WHICH HAS DETERIORATED AND HAS CAUSED SHOVING OF AC SURFACE. PHOTO 5; HIGH SEVERITY TRANSVERSE CHRINKAGE CRACK EXTE (TYPICAL ON RUNWAY 06/24). CRACKS ARE TOO W WITHOUT A BACKER ROD. TERIORATION WHERE PAINT MARKINGS ARE PLACED (TYPICAL ON PHOTO 3 : MAINTENANCE CREWS HAVE POURED SEALANT ON CRUMBLING AC AREAS TO PREVENT AC FROM "BLOWING OUT" FURTHER (TYPICAL FOR FEATURE). NSVERSE SHRINKAGE CRACK EXTENDING ACROSS RUNWAY AY 06/24). CRACKS ARE 100 WIDE 10 HOLD SEALANT ROD. 38 UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENC TYNDALL AIR FORCE BASE, FLORIDA ## **PHOTOGRAPHS** | | 01 111110111233 | | 10 Druce, 0.00 | |-----|-----------------|-------------|----------------| | | ENGRNEER | DATE | DRAWING NUMBER | | | BUNCHER | AUGUST 1991 | APPENDIX D | | D-3 | MESSINA | NONE | SHEET 3 OF | PHOTO 6 : ALLIGATOR CRACKING HAS DEVELOPED ALONG THIS SHRINKAGE CRACK WHICH IS OUTSIDE THE TRAFFIC LANE DUE TO INFILTRATING WATER WEAKENING THE BASE COURSE. PHOTO 7 ALLIGATOR CRACKING ALONG TRAFFIC LANES ON R. PHOTO 9 TRANSVERSE ALL'SATOR CRACKING ON RUNWAY 06/24 (TYPICAL I. PHOTO 10. TRANSVERSE SHRINKAGE CRACKS SUCH AS THESE WIDE (TYPICAL). ALONG TRAFFIC LANES ON RUNWAY 06/24 (TYPICAL). PHOTO 8 STRUCTURAL CRACKING ON RUNWAY 06/24. GE CRACKS SUCH AS THESE ON RUNWAY 06/24 ARE ONE INCH UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA ## **PHOTOGRAPHS** | | | AUGUST 1991 | DRAWING HUMBER APPENDIX D | |-----|------------------|---------------|---------------------------| | D-4 | DRAWN
MESSINA | SCALE
NONE | SHEET 4 OF 7 | PHOTO 11: BOTH BLOCK AND ALLIGATOR CRACKING ARE EVIDENT THROUGHOUT RUNWAY 15/33. ALLIGATOR CRACKING IS MORE PREVALENT IN THE TRAFFIC LANES. PHOTO 12; ALLIGATOR CRACKING ON THE NORTHWEST EN PHOTO 14: STRUCTURAL CRACKS LOCATED AT THE THROAT OF THE PCC ANG APRON WHERE ALL MULITARY TRAFFIC OCCURS. PHOTO 15 LOW SEVERITY LORNER BLEAK ON APRON W WAY 15 NG ON THE NORTHWEST END OF RUNWAY 15,33 WHERE A C-5 WAS PHOTO 13. ALLIGATOR CRACKING ON THE NORTHWEST END OF RUNWAY 15/33 WHERE A C-5 WAS ONCE PARKED. IRES ROWER BREAK ON APRON WHICH REQUIRES ROUTING AND SEALING. UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGE TYNDALL AIR FORCE BASE, FLOF # **PHOTOGRAPHS** | | 31 141101 1222 11 | | | |-----|-------------------|-------------|----------| | | | AUGUST 1991 | APPENDIX | | D-5 | DRAIN
MESSINA | NONE | SHEET 5 | PHOTO 16: JEST PIT #1 SHOWING THE 6 INCH PCC UNBONDED OVERLAY OVER ORIGINAL 12 INCH PCC. PHOTO 17 SHRINKAGE CRACK ON AFRUN TAXIWAY WE PHOTO 19: EVENLY SPACED SHRINKAGE CRACKS SUCH AS THESE ON TAXIWAY F ARE UP TO HALF AN INCH WIDE AND SHOULD BE ROUTED AND SEALED ASAP (TYPICAL). PHOTO 20: TEST PIT #7 WHERE PCL WAS FOUND UN LONGITUDINAL CRACK IS THE TRANSITION I Y TAXIWAY WHICH SHOULD BE SEALED (TYPICAL). PHOTO 18 SHRINKAGE CRACKS ON ARM/DEARM PAD WHICH ONLY ARE VISIBLE WHEN PCC IS DAMP. S FOUND UNDER AC IN RIGHT HALF OF TEST PIT THE TRANSITION WHERE A FLEXIBLE TAXIWAY WAS ADDED. UNITED STATES AIR FORCE CIVIL. ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # **PHOTOGRAPHS** | | DIGONETA | DATE | DRAWING HUMBER | |------|-----------|-------------|----------------| | | BUNCHER | AUGUST 1991 | APPENDIX D | | | DRAWN | SCALE | | | ן ט– | O MESSINA | NONE | SHEET 6 OF 7 | PHOTO 21: FINE TRANSVERSE CRACKS CAUSED FROM AC MIX BEING LAID TOO HOT DURING OVERLAY OF TAXIWAY A. THESE SHOW UP BEST WHEN PAVEMENT IS DAMP. PHOTO 22, FINE TRANSVERSE CRACKS CAUSED FROM AC MIX BE OF TAXIWAY A. THESE SHOW UP BEST WHEN PAVEME PHOTO_24_LOW SEVERITY SHRINKAGE CRACK REQUIRES JEALING ON TAXIWAY B (TYPICAL). PHOTO 25; LOW SEVERITY PAVING LANE CRACKS ON TAXIWAY A WORSE SINCE THEY WERE SEALED EARLY. FROM AC MIX BEING LAID TOO HOT DURING OVERLAY EST WHEN PAVEMENT IS DAMP. PHOTO 23. AC SHRINKAGE CRACK ON TAXIWAY C WHICH REQUIRES ROUTING AND SEALING ASAP (TYPICAL) KS ON TAXIWAY A (TYPICAL) WHICH ARE NOT GETTING EARLY. UNITED STATES AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA # **PHOTOGRAPHS** | | | | APPENDIX D | |-----|------------------|--------------|--------------| | D-7 | DRAWN
MESSINA | NONE
NONE | SHEET 7 OF 7 | | ANF. | | 0 4 | 9 | 9 | 9 | 9 | 9 | 2 | 2 | 4 | 4 | 250 | ī. | |----------|--|------------------------|--------------------------------------|----------------------------|-----------------|--------------|--------------|---|------------------|------------------|-------------------|--------------------------|-------------------| | SHRGRADE | # 55 | CLAY
9 | CLAY
CL | נרעג | CL AY | CLAY
5 CL | ב בינוא | ¥ 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ¥_7 | בר על | 3 | CL CL | CLAY | | | 1000E
CBR | | | | | | | 35 | 35 | 104 | | | E | | SUBBASE | DESCRP | SANDY
SILT
SP-SM | SANDY
GRAVEL
SP-SM | DRY BND.
MACADAM
NOT | 231623 | S. | | SM SILTY
SAND | SM SILTY
SAND | SM SILTY
SAND | | | | | | THICK
(10) | 12.0 | 12.0 | 9 | | ω | | 12 | 12 | 12 | | | 01 | | | 1000E
K/CBR | 30 | 39 | 30 | 250 |)
(8) | | 20 | 50 | 20 | 80 | | 35 | | BASE | DESCRP | SILTY
SAND
SM | SILTY
SAND
SM | SH | SILTY
GRAVEL | SP-SM | ¥ | SM SILTY
SAND | SM SILTY
SAND | SM SILTY
SAND | BASE | | | | | THICK
(10) | 9.0 | 9.0 | 12 | 12 | 11-15" | 15 | 6 | o . | 6 | 23 | | 15 | | | 1000E
FLEX
770 | | | | 200 | | 770 | | | | | 775 | | | PAVEMENT | JOE SCRP | AC | AC | AC | PCC | AC | PCC | AC | AC | AC | AC | PCC | AC | | ш | THICK (10) | 2.5 | 2.5 | E | 10.0 | 3.0 | 12 | 3.5 | 3 | 3.5 | 3 | 6 | 3 | | ENT | 1000E
FLEX | | | | | | | | | | | | | | PAVEM | DESCRP | AC | AC | AC | AC | AC | | | | | AC | | AC | | | THICK
(in) | 3.0 | 3.5 | 2 | 3.5 | 3.0 | | | | | 7 | | 2 | | | GEN
COND
EXCEL | POOR | POOR | VERY
POOR | FAIR | 0009 | EXCEL | VERY
POOR | VERY
POOR | VERY
POOR | VERY
GOOD | EXCEL | VERY
GOOD | | | 407H
(ft) | 150 | 150 | 150 | 150 | | 150 | 150 | 150 | 150 | 75 | 75 | 75 | | FACILITY | 151
161
161
161
161
161
161
161
161
161 | 1000 | 1 | 1100 | 700 | 009 | 400 | 1000 | 3550 | 1000 | 2150 | 400 | 1500 | | 4 | IDENT
RUNWAY
06 | RUNWAY
06 | RUMMAY
06-24
15-33
INTERSEC | RUNMAY
24 | RUNNAY
24 | RUNWAY
24 | RUNWAY
24 | RUNWAY
15 | RUNWAY
15-33 | RUNWAY
33 | RNWY-06
ACCESS | SW ARM/
DEARM
AREA | RNWY-15
ACCESS | | | EEAT
R01A | ROZC | R03C | R04C | ROSC | R06A | | R08A | R09C | R10A | T01A | T92A | 103C | | NOE | 1000E
K/CBR | | 2 | | 2 | | 2 | | 2 | | l _C | | 9 | | 2 | | 9 | | | | 120 | ļ | 0.71 | |----------|----------------|------------------|----------|---------|----|-------|----|------------|---------|---------------------|----------------|----------|---------|--------------|--------|--------------|----------|----------|------|------------|---------|------------------|---------| | SUBGRADE | 8 | CLAY | <u>,</u> | CLAY | | CLAY | | נרא
טר | | CLAY
CL | | CLAY | ļ | CLAY
CI | ; | CLAY | <u> </u> | C CAY | | CLAY
CL | | C. CLAY | | | | 1000E
CBR | | 8 | _ | | | 20 | | 8 | | 15 | | 6 | | 8 | | 6 | | | | | | | | SUBBASE | DESCRP | S. | | | | ¥.S | | | | ₩S. | | NS. | | N. | • | N.S. | | | | | | | | | | THICK
Cab | 12 | | | | 75 | | 12 | | 6 | | 8 | | 12 | | 8 | | | | | | | | | | 1000E
K/CBR | | 80 | | 40 | | 30 | | 8 | | 25 | | 30 | | 80 | | 30 | | | | | | | | BASE | DESCRP | S.
E. | | NS. | | SM | | S H | | SH | | SM | | SP-SM | | NS. | | | | | **** | | | | | | 20 | | 25 | | 12 | | 26 | | 15 | | الم | | 20 | | 14 | | | | | | | | | | 1000E
FLEX | | | | | | | | | | | | | | | | | 800 | 210 | 760 | | 650 | | | PAVEMENT |
DESCRP | AC | | AC | | AC | | AC | <u></u> | AC | | AC | | AC | | AC | | PCC | | PCC | |)
)
J | | | | THICK
(in) | 3 | | 3 | | 3 | | 33 | | 3 | | 3 | | 3 | | 3 | | 12 | | 12.5 | | 10 | | | ENT | 1000E
FLEX | PAVEM | ESCRP | AC | | | PCC WITH | BREAKER | PCC WITH | BREAKER | | | THICK
(in) | 9 | | 2 | | | | 3 | | 5 | | | | 8 | | 3 | | | | 9 | | 9 | | | | GEN | VERY | } | 75 FAIR | | FAIR | | VERY | | VERY | } | FAIR | | VERY | 3 | 75 VERY | 3 | 75 EXCEL | | VERY | } | 155 VERY
GOOD | | | | WDTH
(ft) | ישו | | 75 | | 75 | | 75 | | 150 | | 75 | | 75 | | 75 | | 75 | | 330 | | 155 | | | FACILITY | LGTH
(ft) | 3975 | | 006 | | 850 | | 200 | | 225 | | 200 | | 3400 | | 550 | | 400 | | 800 | | 830 | | | FAC | IDENT | PARALLEL
TXLY | | APRON | | APRON | | GUARD | ACCESS | PARALLEL
TAXTUAY | ACCESS | PARALLEL | TAXIWAY | T10A RNWY-24 | Access | 111C RNWY-24 | אניני | NE ARM/ | AREA | GUARD | | GUARD | | | | FEAT | T04A | | T05C | | T06C | , | T07A | | T08A | | T09C | | T10A | | 1110 | | T12A | | A01B | | A028 | | #### LEGEND NP HON PLASTIC NFS NOT FROST SUPCEPTABLE F1 SOIL FROST GROUPS WITH F4 BEING F3 WOST FROST SUPCEPTABLE F4 BC BASE COURSE SB SUBBASE SG SUBGRADE #### UNIFIED SOIL CLASSIFICATION SP POORLY GRADED SAND SW-SM WELL-GRADED SILTY SAND SP-SM POORLY GRADED SILTY SAND SLTY SAND CL LEAN CLAY (LOW TO MEDIUM PLASTICITY) CL-ML SRLTY CLAY (LOW TO MEDIUM PLASTICITY) UNITED STATES AIR FORCE CIML ENGINEERING SUPPORT AGENCY TYNDALL AIR FORCE BASE, FLORIDA #### LABORATORY TEST RESULTS | | EHOMEER | DATE | DATABLES HETABLES | |-----|---------|-------------|-------------------| | | BUNCHER | AUGUST 1991 | APPENDIX E | | E-3 | MESSINA | NONE | SHEET 3 OF 3 | | | | | | | SU | MMARY OI | F AI | LOW | ABL | E G | ROS | SS L | OAD | S II | N B | RITI | SH | UNI | TS | |---------|-------------------------|----------|----------|-------------|----------|-----------------------|----------------|-----|--------|--------------|------------|------------|-----|------------| | FEAT. | PASS
INTENSITY | | | | 1 | | | | NDEX N | PS
UMBERS | | | | | | | LEVEL | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | l | + | + | 95 | + | + | + | 176 | + | 369 | + | + | + | 353 | | | 11 | + | + | + | + | + | + | 205 | + | 414 | + | + | + | 425 | | RO1A | HI | + | + | + | + | + | + | + | + | + | + | + | + | + | | NOTA | íV | + | + | + | + | + | + | + | + | + | + | + | + | + | | | ٧ | + | 74 | 78 | + | + | 131 | 138 | 300 | 267 | 783 | 540 | 731 | 268 | | | VI | + | + | 96 | + | + | + | 159 | 336 | 300 | + | + | 836 | 314 | | | 1 | + | 26 | A | 71 | 63 | Α | A | 100 | A | Α | Α | A | Α | | | u | + | 30 | Α | 81 | 70 | 72 | A | 113 | A | Α . | A | A | A | | RO2A | 111 | + | 34 | Α | 101 | 79 | 84 | 94 | 139 | A | Α . | 271 | A | 184 | | | 17 | + | 43 | 51 | 139 | 97 | 106 | 117 | 183 | 174 | 380 | 338 | 431 | 228 | | | V | 9 | Α | A | Α | Α | A | A | Α | A | A | A | Α | A | | | VI . | 10 | 7 | A . | A | A | A | A | A | A | A | A | A | A 100 | | | 1 | + | 36 | A | 131 | 89
 ₉₇ | 91 | 103 | 179 | 169 | 553 | 287 | 382 | 190 | | | 11 | + | 43 | 55 | 143 |] | 101 | 114 | 193 | 183 | 564 | 320 | 418 | 212 | | R03C | | + | 50
63 | 61 | 163
+ | 112 | 119 | 133 | 217 | 206
249 | 598
660 | 382
491 | 481 | 250
314 | | | V | 12 | 8 | A A | A | A | A | '/' | A A | | A | 491
 A | 621 | | | | ٧i | 14 | 9 | Â | A | Â | A | A | A | A | Ā | A | A | A | | | 1 | + | 29 | | 111 | 73 | 75 | A | 148 | A | 477 | A | A | A | | | 11 | + | 34 | A | 121 | 79 | 83 | 95 | 159 | 150 | 487 | 264 | 344 | A | | | w | + | 39 | 50 | 136 | 90 | 97 | 109 | 178 | 168 | 513 | 311 | 393 | 205 | | RO4C | IV | + | 50 | 60 | 165 | 114 | 125 | 138 | 212 | 202 | 563 | 395 | 502 | 254 | | | V | 10 | Α | A | Α | A | A | A | A | A | A | A | A | A | | | VI | 12 | 7 | A | A | A | A | A | A | A | A | A | A | A | | | 1 | + | 60 | 67 | + | 112 | 119 | 126 | 309 | 274 | 753 | 553 | 740 | 244 | | | II. | + | 77 | 85 | + | + | 138 | 145 | 347 | 308 | + | + | + | 293 | | DOE 0 | III | + | + | 100 | + | + | + | 180 | + | 363 | + | + | + | 370 | | RO5C | IV | + | + | + | + | + | + | + | + | 457 | + | + | + | 474 | | | V | + | 48 | 53 | 165 | 84 | 89 | 94 | 211 | 186 | 532 | 369 | 496 | A | | | VI | + | 61 | 65 | + | 96 | 100 | 106 | 232 | 206 | 593 | 418 | 562 | 204 | | | l l | + | 34 | Α | 127 | 86 | 86 | 99 | 173 | 164 | 552 | 279 | 377 | 188 | | | 11 | + | 40 | 52 | 137 | 93 | 96 | 109 | 185 | 175 | 560 | 310 | 409 | 209 | | RO6A | 111 | + | 46 | 57 | 155 | 105 | 111 | 126 | 207 | 196 | 590 | 363 | 463 | 245 | | | IV | + | 57 | 68 | + | + | 141 | 157 | 244 | 232 | 649 | 451 | 574 | 304 | | | V | 12 | 7 | A | Α | Α | A | Α | A | Α | Α | A | A | A | | | VI | 13 | 9 | A | Α | A | Α | A | A | A | A | A | A | A | | | 1 | + | + | 95 | + | + | + | 176 | + | 369 | + | + | + | 353 | | | 11
 | + | . | + | ÷ | + | + | 205 | ' | 414 | + | ÷ | + | 425 | | R07A | III | + | + | + | + | + | + | + | + | + | + | + | + | + | | | IV | + | + | + | + | + | + | + | + | + | + | + | + | + | | | V | + | 74 | 78 | + | + | 131 | 138 | 300 | 267 | 783 | 540 | 731 | 268 | | | <u> </u> | + | + | 96 | + | 4 | + | 159 | 336 | 300 | + | + | 836 | 314 | | | <u> </u> | 18 | 10 | A | A | 25 | A | Α | A | Α | Α | A | A | Α | | | II | 19 | 11 | A | A | 27 | A | A | A | A | A . | A | A | Α | | R08A | 111 | 21 | 12 | A | A | 29 | A | A | 60 | A | A | Α | A | A | | | IV
V | 24 | 15 | A | A | 35 | A | A | 69 | A | A | A | A | A . | | | V | 6 | A | A | A | A | A | A | A | A | A. | A | A | A | | SLL. | VI
APPENDIX G FOR RI | 6 | A DATA | A | Α | Α | A | A | I A | <u> </u> | I A | <u> </u> | I A | Α | | SEE | AFFERDIA 6 FOR KI | LLAILU | DAIA. | | | | | | | | | | | | | SU | MMARY O | F AI | LOW | ABL | E G | ROS | SS L | OAD | S II | N B | RJTI | SH | UNI' | ΓS | |-------|----------------------------|------|----------|----------|----------|----------------|----------|---------------------|-----------|----------|------------|-----|------|-------| | FEAT. | PASS
INTENSITY
LEVEL | | | | | PA'
FOR AIR | | CAPACIT
SROUP II | | | | | | | | , | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | 1 | 24 | 13 | Α | Α | 34 | Α | Α | 72 | Α | Α | Α | A | Α | | | 11 | + | 15 | A | A | 37 | A | Α | 73 | A | Α | A | A | Α | | R09C | 111 | + | 17 | A | A | 41 | A | Α . | 84 | Α . | A | Α | A | A | | | Į IV | + | 21 | A | 78 | 51 | " | Α . | 97 | A | A | A | A | A | | | V
V1 | 8 9 | A | A | A | A | A | A | A | A | A | A | A | A | | | <u> </u> | 18 | 10 | A | A | 25 | Â | A | A | A | A | A | A | A A | | | | 19 | 11 | A | A | 27 | Â | A | A | A | A | A | A | A | | | 10 | 21 | 12 | A | A | 29 | A | A | 60 | Α | A | Ä | A | A | | R10C | IV | 24 | 15 | A | A | 35 | A | Α | 69 | Α | Α | A | A | Α | | | v | 6 | A | Α | Α | A | Α | A | Α | Α | Α | Α | A | Α | | | ٧ı | 6 | Α | Α | Α | Α | Α | Α | Α | Α | Α | A | Α | Α | | | ı | + | 75 | 60 | 127 | + | 117 | 114 | 186 | 174 | 509 | 307 | 408 | 214 | | | H | + | + | 77 | 148 | + | 144 | 140 | 212 | 198 | 523 | 380 | 477 | 266 | | T01A | III | + | + | 94 | + | + | + | 186 | 263 | 247 | 581 | 521 | 592 | 363 | | | IV | + | + | + | + | + | + | + | 355 | 332 | 694 | + | 812 | + | | | V | 20 | 14 | A | A | 34 | A | A | 67 | Α : | A | A | A | A | | | VI I | + | 17
56 | 62 | A + | 37
103 | 110 | 117 | 72
301 | A
268 | 743 | 546 | 733 | A 242 | | | '
 | + | 71 | 77 | + | 120 | 127 | 136 | 338 | 301 | 743 | 346 | /33 | 290 | | | 111 | 1 + | ', | 90 | + | + | + | 165 | 396 | 352 | + | + | + | 363 | | T02A | iv | + | + | 112 | + | ; | + | + | + | 431 | + | + | + | 463 | | | v | + | 44 | Α | 155 | 77 | 81 | Α | 202 | 179 | 519 | 361 | 486 | A | | | VI | + | 55 | 58 | 173 | 88 | 93 | 99 | 225 | 198 | 580 | 405 | 547 | 199 | | | l | + | 46 | 62 | 173 | 113 | 116 | 134 | 231 | 218 | 726 | 371 | 492 | 246 | | | 11 | + | 54 | 71 | + | + | 129 | 147 | 247 | 234 | 757 | 411 | 535 | 272 | | T03C | III | + | 61 | 78 | + | + | 150 | 169 | 276 | 262 | 799 | 484 | 611 | 318 | | 1000 | ١٧ | + | 77 | 94 | + | + | + | + | 330 | 314 | + | + | 781 | 395 | | | V | 14 | 8 | A | Α | A | A | A | A | A | Α | Α | A | A | | | VI VI | 16 | 10 | A | A | 23 | Α | A | Α | Α | Α | A | A | A | | | 1 | + | + | + | + | + | + | + | 338 | 315 | + | 560 | 701 | 395 | | | | + | + | + | + | + | + | + | 382 | 355 | + | + | 797 | 487 | | TO4A | III
IV | + + | + + | + | + | + + | + | + | + | 429 | + | + | † | + | | | V | 18 | 12 | +
 A | +
 A | 30 | +
 A | +
 A | +
A | +
A | +
 A | + | + | + | | | VI | 21 | 15 | À | A | 33 | A | Ā | 63 | A | Â | A | A | A | | | i | + | 52 | 71 | + | + | 133 | 153 | 264 | 249 | + | 424 | 562 | 281 | | | И | + | 61 | 81 | + | + | 147 | 168 | 283 | 267 | ļ <u>.</u> | 470 | 612 | 311 | | TOFO | 101 | + | 70 | 89 | + | + | + | 194 | 316 | 299 | + | 553 | 698 | 364 | | T05C | IV. | + | + | 107 | + | + | + | + | 377 | 358 | + | + | + | 452 | | | V | 14 | 8 | Α | A | A | A | A | Α | A | A | Α | A | A | | | Vi Vi | 16 | 10 | Α | A | 23 | A | Α | Α | Α | Α | Α | A | Α | | | I | + | 31 | Α | 124 | 78 | 79 | 93 | 161 | 151 | 507 | 258 | А | Α | | | U | + | 36 | 49 | 133 | 84 | 87 | 101 | 171 | 161 | 516 | 282 | 360 | 186 | | T06C | IR | + | 40 | 54 | 148 | 95 | 100 | 115 | 189 | 179 | 542 | 327 | 406 | 214 | | | IV | + | 50 | 64 | + | 118 | 127 | 143 | 223 | 211 | 589 | 406 | 510 | 262 | | | V | 12 | 7 | Α | A | Α | Α | Α | A | A | A | A | Α | A | | | VI | 13 | 8 | Α | A | A | Α | Α | Α | Α | Α | A | Α | Α_ | | SU | MMARY | OF | ` AL | LOW | ABL | E G | ROS | S L | OAD | S II | N BI | RITI | SH | UNI' | TS | |----------|-------------------|-----|---------|----------|---------|--------|----------------|------------|------------|---------------------|------------|------------|---------------------------------------|------------|------------| | FEAT. | PASS
INTENSITY | | | | | 1 |
PA\
FOR AIR | | | Y IN KII
NDEX NI | | | · · · · · · · · · · · · · · · · · · · | | | | | LEVEL | ţ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | ı | | + | + | 99 | + | + | + | 187 | 297 | 277 | 800 | 491 | 634 | 345 | | | 11 | - 1 | + | + | + | + | + | + | + | 338 | 315 | 821 | + | 729 | 428 | | T07A | 111 | ĺ | + | + | + | + | + | + | + | + | 386 | + | + | + | + | | 10// | IV. | l | + | + | + | + | + | + | + | + | + | + | + | + | + | | Ĭ | V | I | 12 | 7 | Α | Α | Α | A | Α | A | Α | Α | Α | Α | Α | | | VI | | 13 | 9 | Α | A | Α | A | A | Α | Α | Α | A | A | A | | ļ | | - | + | 33 | Α . | 110 | 79 | 79 | A | 158 | Α | 434 | 255 | 344 | Α | | | j 11 | ļ | + | 39 | A | 123 | 87 | 88 | 100 | 170 | 162 | 445 | 286 | 376 | 192 | | T08A | 111 | | + | 44 | 53 | 141 | 99 | 104
134 | 117
148 | 192
229 | 182
218 | 495
559 | 340
430 | 430
541 | 228
288 | | | IV
V | į | +
16 | 56
11 | 64 | 173 | +
26 | 134
A | 140
 A | 229
A | 216
A | 559
 A | 430
A |) A | 200
A | | | V | | 18 | 13 | A | A | 28 | Â | A | A | Â | Â | A | Â | A | | <u> </u> | , v _i | | + | 31 | A | 124 | 78 | 79 | 93 | 161 | 151 | 507 | 258 | A | A | | | 11 | | + | 36 | 49 | 133 | 84 | 87 | 101 | 171 | 161 | 516 | 282 | 360 | 186 | | | 111 | | + | 40 | 54 | 148 | 95 | 100 | 115 | 189 | 179 | 542 | 327 | 406 | 214 | | T09C | ١٧ | | + | 50 | 64 | + | 118 | 127 | 143 | 223 | 211 | 589 | 406 | 510 | 262 | | | V | | 12 | 7 | Α | Α | Α | Α | Α | A | Α | A | Α | A | A | | | VI | İ | 13 | 8 | Α | Α | Α | Α | Α | Α | Α | Α | Α | Α | Α | | | 1 | | + | + | + | + | + | + | + | 338 | 315 | + | 560 | 701 | 395 | | | 11 | İ | + | + | + | + | + | + | + | 382 | 355 | + | + | 797 | 487 | | T10a | itt | ļ | + | + | + | + | + | + | + | + | 429 | + | + | + | + | | | ıv. | İ | + | + | + | + | + | + | + | + | + | + | + | + | + | | | ٧ | | 18 | 12 | Α | Α | 30 | Α | Α | Α | Α | Α | A | Α | Α | | | VI VI | | 21 | 15 | A | Α | 33 | A | A | 63 | Α | A | A | A | Α | | | | Ì | + | 48 | 63 | 175 | 119 | 121 | 138 | 238 | 226 | 737 | 383 | 509 | 253 | | | [!!
 | j | + | 57 | 73 | + | + | 135 | 152 | 257 | 243 | 753 | 427 | 557 | 282 | | TIIC | III | 1 | + | 66 | 81 | + | + | + | 177 | 289 | 274 | 797 | 509 | 641 | 333 | | | I IV | | +
16 | 10 | 99
A | +
A | +
26 | +
 A | +
A | 349 | 332 | + | + | 829 | 419 | | | VI | | 19 | 12 | A | Ā | 28 | Â | A | A | A | A | A | A | A | | | l V | | + | 76 | 82 | + | + | 143 | 151 | 362 | 322 | + | + | + | 305 | | | i
II |] | + | + | 102 | + | + | + | 175 | + | 361 | | + | + | 363 | | | 11! | ļ | + | + | + | + | + | + | + | + | 419 | + | + | + | 451 | | T12C | ١٧ | ł | + | + | + | + | + | + | + | + | + | + | + | + | + | | | ٧ | | + | 65 | 69 | + | 110 | 116 | 12: | 273 | 242 | 713 | 487 | 660 | 240 | | | VI | | + | + | 85 | + | + | 134 | 141 | 304 | 271 | 789 | 553 | 750 | 279 | | | l | | + | + | 92 | + | + | + | 162 | 349 | 311 | + | + | 829 | 299 | | | 11 | ļ | + | + | + | + | + | + | 185 | 389 | 346 | + | + | 829 | 299 | | AO1B | 111 | | + | + | + | + | + | + | + | + | 404 | + | + | + | 427 | | 7010 | IV | | + | + | + | + | + | + | + | + | + | + | + | + | + | | | ٧ | | + | 77 | 81 | + | + | 134 | 139 | 283 | 252 | 719 | 483 | 662 | 249 | | | VI | | + | + | 101 | + | + | + | 158 | 311 | 280 | 797 | 542 | 740 | 286 | | | ı | Į | + | 59 | 64 | † + | 103 | 108 | 114 | 258 | 228 | 647 | 454 | 610 | 216 | | | li. | | + | 74 | 80 | + | 118 | 124 | 131 | 285 | 254 | 725 | 521 | 702 | 253 | | A02B | ın | - | + | + | 92 | + | + | 150 | 157 | 329 | 294 | 832 | + | 847 | 306 | | | IV | į | + | + | 112 | + | + | + | 199 | 400 | 359 | + | + | + | 375 | | | ٧ | j | + | 52 | 55 | 158 | 86 | 90 | 94 | 195 | 174 | 498 | 335 | 455 | A | | L | ADDENDLY C E |] | + | 63 | 67 | 173 | 96 | 101 | 106 | 214 | 191 | 553 | 372 | 510 | 194 | SEE APPENDIX G FOR RELATED DATA. ## NOTES IN REFERENCE TO THE ALLOWABLE GROSS LOAD (AGL) TABLE: - A Denotes lowest possible empty gross weight of any aircraft within the group exceeds the AGL of the pavement. Pavement cannot support aircraft for respective pass intensity level. - + Denotes no weight restrictions. AGL of the pavement exceeds the greatest possible gross weight of any aircraft in the group. The load carrying capacities of the pavements reported herein are based on material properties representative of the in-place conditions at the time this field investigation was conducted. Pass Intensity Levels V and VI are used for the reduced pavement strengths during the freeze-thaw period. #### PAVEMENT CLASSIFICATION NUMBERS BASED ON GROUP 9 AIRCRAFT | PON | FRAT | PON | FEAT | PON | FRAT | PON | |------------|---|--|---|--|---|--| | 66/R/B/X/T | RO2A | 7/F/C/X/T | RO3C | 26/F/C/X/T | RO4C | 18/F/C/X/T | | 45/R/B/X/T | RO6A | 25/F/C/X/T | RO7A | 66/R/B/X/T | RO8A | 0/F/C/X/T | | 0/F/C/X/T | R10A | O/F/C/X/T | TOLA | 27/F/C/X/T | TO2A | 44/R/B/X/T | | 38/F/C/X/T | TO4A | 63/F/C/X/T | TO5C | 46/F/C/X/T | TO6C | 21/F/C/X/T | | 53/F/C/X/T | TOBA | 20/F/C/X/T | TO9C | 21/F/C/X/T | T10A | 63/F/C/X/T | | 40/F/C/X/T | T12A | 56/R/B/X/T | A01B | 61/R/C/X/T | A02B | 41/R/C/X/T | | | 66/R/B/X/T 45/R/B/X/T 0/F/C/X/T 38/F/C/X/T 53/F/C/X/T | 66/R/B/X/T R02A 45/R/B/X/T R06A 0/F/C/X/T R10A 38/F/C/X/T T04A 53/F/C/X/T T08A | 66/R/B/X/T R02A 7/F/C/X/T 45/R/B/X/T R06A 25/F/C/X/T 0/F/C/X/T R10A 0/F/C/X/T 38/F/C/X/T T04A 63/F/C/X/T 53/F/C/X/T T08A 20/F/C/X/T | 66/R/B/X/T R02A 7/F/C/X/T R03C 45/R/B/X/T R06A 25/F/C/X/T R07A 0/F/C/X/T R10A 0/F/C/X/T T01A 38/F/C/X/T T04A 63/F/C/X/T T05C 53/F/C/X/T T08A 20/F/C/X/T T09C | 66/R/B/X/T R02A 7/F/C/X/T R03C 26/F/C/X/T 45/R/B/X/T R06A 25/F/C/X/T R07A 66/R/B/X/T 0/F/C/X/T R10A 0/F/C/X/T T01A 27/F/C/X/T 38/F/C/X/T T04A 63/F/C/X/T T05C 46/F/C/X/T 53/F/C/X/T T08A 20/F/C/X/T T09C 21/F/C/X/T | 66/R/B/X/T RO2A 7/F/C/X/T RO3C 26/F/C/X/T RO4C 45/R/B/X/T RO6A 25/F/C/X/T RO7A 66/R/B/X/T RO8A 0/F/C/X/T R10A 0/F/C/X/T T01A 27/F/C/X/T T02A 38/F/C/X/T T04A 63/F/C/X/T T05C 46/F/C/X/T T06C 53/F/C/X/T T08A 20/F/C/X/T T09C 21/F/C/X/T T10A | RIGID PAVEMENT (ALL SUBGRADES) CHART 1 CHART 3 • 1 PASSES TILL FAILURE CHART 4 A brief explanation on the PCN code is shown below for PCN = 31/F/A/W/T. ## PCN FIVE-PART CODE | PCN / | Pavement Type / | Subgrade
Strength | Allowable
Tire
/ Pressure | Method of / PCN Determination | |------------------|-----------------|----------------------|---------------------------------|--------------------------------| | Numeric
Value | F - Flexible | A | W | T - Technical
Evaluation | | 31 | R - Rigid | B
C
D | X
Y
Z | U - Using
Aircraft | ## EXPLANATION OF TERMS: # Subgrade Strength Codes | Cođe | Category | Flexible Pavement CBR, % | Ricid
Pavement
k, pci | |------|----------|--------------------------|-----------------------------| | A | High | Over 13 | Over 400 | | В | Medium | 9 - 13 | 201-400 | | С | Low | 4 - 8 | 100-200 | | _D | Ultralow | < 4 | < 100 | # Tire Pressure Codes | Code | Category | Allowable
Tire Pressure, psi | |------|----------|---------------------------------| | W | High | No Limit | | X | Medium | 146 - 217 | | Y | Low | 74 - 145 | | Z | Ultralow | 0 - 73 | | | AIRCRAFT GROUP INDEX | | | | | | | | | | | | |---------------------------------------|--|------------------|-------|-----------------------------|--------------|--------------|--|-------|-----|---------------------------------|----------------------|------| | LIGHT LOAD MEDIUM LOAD HEAVY LO | | | | | | | | | |)AD | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | A-37
C-12
C-21
*C-23
T-37 | A-7
A-10
F-4
F-5
*F-15
F-16
F-10X
T-33
T-38
T-39
OV-10
C-20 | *F-111
FB-111 | C-130 | C-7
*C-9
DC9
C-140 | 737
*T-43 | *727
C-22 | 707
*E-3
C-135
*KC-135
VC-137
DC-8
EC-18
A-300
B-767 | B-757 | C-5 | *KC-10
DC10
L1011
C-17 | 747
*E-4
VC-25 | B-52 | | | GR | oss | WE | IGH | T LI | MIT | S FC | R A | IRC | RAF | T GF | ROU | PS | |----------------------------------|----|---------------------------|-----|------|-------|-------|--------|--------|--------|------|------|-----|-----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | | PAVEMENT CAPACITY IN KIPS | | | | | | | | | | | | | LOWEST POSSIBLE
GROSS WEIGHT | 5 | 7 | 49 | 69 | 22 | 61 | 92 | 60 | 150 | 325 | 240 | 334 | 180 | | HIGHEST POSSIBLE
GROSS WEIGHT | 25 | 81 | 114 | 175 | 121 | 125 | 210 | 400 | 477 | 840 | 590 | 850 | 488 | | | | | | PAVE | EMENT | CAPAC | ITY IN | rJLOGI | RAMS X | 1000 | | * | | | LOWEST POSSIBLE
GROSS WEIGHT | 2 | 3 | 22 | 31 | 10 | 28 | 42 | 27 | 68 | 147 | 109 | 151 | 82 | | HIGHEST POSSIBLE
GROSS WEIGHT | 11 | 37 | 52 | 79 | 55 | 57 | 95 | 181 |
216 | 381 | 267 | 385 | 221 | | | | | | | P | ASS | INT | ENS | ITY | LEV | EL | | | | | | |-------------|----------|-------|--------|------|---------------|---------------|-----|-----|-----|-----|----|---------------|---------------|----|--|--| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | | | I | 300,0 | 00 PAS | SSES | | 50,000 PASSES | | | | | | | 15,000 PASSES | | | | | | П | 50,0 | 00 PAS | SSES | | 15,000 PASSES | | | | | | | 3,000 PASSES | | | | | E E | Ш | 15,0 | 00 PAS | SSES | | 3,000 PASSES | | | | | | | 500 PASSES | | | | | Ē | ΙV | 3,0 | 00 PAS | SSES | | 500 PASSES | | | | | | | 100 PASSES | | | | | - | V | 300,0 | 00 PAS | SSES | 50,000 PASSES | | | | | | | 15,000 PASSES | | | | | | | 虹 | 50,0 | 00 PAS | SSES | | 15,000 PASSES | | | | | | | 3,000 PASSES | | | | # NOTES ## IN REFERENCE TO THE ALLOWABLE GROSS LOAD (AGL) TABLE: - A Denotes lowest possible empty gross weight of any aircraft within the group exceeds the AGL of the pavement. Pavement cannot support aircraft for respective pass intensity level. - + Denotes no weight restrictions. AGL of the pavement exceeds the greatest possible gross weight of any aircraft in the group Pass intensity levels \underline{V} and \underline{W} are used with reduced subgrade strengths to determine the maximum allowable loads during the frost-melt period. UNITED STATES AIR FORCE ENGINEERING & SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA #### RELATED DATA | acceded | | DRAWING NEW YEAR | |---------|--------|------------------| | N/A | NOV 89 | APPENDIX G | | PATRICK | N/A | SHEET 1 OF | FORM REVISES 1 BEC #### SPRINGFIELD ANGB, OHIO #### TOPOGRAPHY Springfield ANGB is located in west central Ohio at an elevation of 321 feet. The Airfield is located four miles south of the city of Springfield and ten miles northeast of Dayton. The base is located in the wide and generally flat Miami River Valley between the Little Miami River (three miles south) and the Mad River (four miles north). The area surrounding the base consists of flat to slightly rolling hills, with a light industrial base and some light farming. Thirty miles to the southeast, at the closest edge of the river valley, higher, wooded lands begin. In addition to the rivers there are many small creeks and ponds in the area, the largest of these is the Clarence Brown Lake, six miles to the northeast. Another major moisture source is the Great Lakes, 140 miles to the north. #### VISIBILITY Low visibilities and restrictions to vision constitute a problem at Springfield. This is due to the large industrial base in the area (especially in Dayton) and the many moisture sources. There will be 251 days per year with obstructions to vision reported, with smoke or haze on 207 days and fog on 181 days. Both fog and smoke reach a peak in August with 20 days of fog and 23 days with smoke. Visibilities will be below ten miles on 161 days per year and below five miles on 61 days per year. Visibilities will be below three miles on 27 days spread evenly throughout the year and they will be below one mile on five days during the year (normally during the winter months). Visibilities will drop below one half mile on two days per year. Blowing snow also contributes six days of obstruction peaking in January with two days. Blowing dust is not significant with less than one day of occurrence per year. #### SEVERE WEATHER There will be 44 days per year with thunderstorms in the Springfield area. These storms will reach a peak during July with eight days. These storms can be severe with strong winds and hail. Hail will occur on two days per year with the best chance in May. Tornadoes can and have occurred in the local area, several have come within 15 miles. The most severe outbreak of tornadoes was on Palm Sunday in 1974. There will be precipitation of some type reported on 191 days each year, peaking during January with 21 days. Snow will occur on 58 days during the winter with January having 15 days. Freezing precipitation can also be a proble with six days per year with January again being the worst with two days. The peak wind in the area is a gust of 85 knots at Wright-Patterson AFB, seven miles to the east-southeast. The mean wind chill for January, the coldest month is 12 degrees Farenheit, however the mean chill temperature is below 20 degrees from December through Febuary. Approved for public release; distribution is unlimited.